
MPC 099 Intermediate Algebra Course Syllabus

Instructor: Tyler Wallace Credits: 5

Office: 1228 Term: Winter 2010

E-mail: tylerw@bigbend.edu Class Mode: Online
Phone: (509) 793-2154 Course Website: http://bbccwallace.wikispaces.com

Office Hours (in person or over internet): Mon-Thur 1:00-2:05 or by appointment

Course Description: A continuation of MPC 095. This course includes systems of equations and
applications, functions, radicals and rational exponents, radical equations, complex numbers, quadratic
equations and their applications, and an introduction to exponential and logarithmic functions.

Course Goals:

 To present the fundamentals of algebra so that the student will be able to understand and use
the basic concepts of algebra to solve the simpler mathematical problems encountered in
consumer education.

 To prepare the student for more advanced work in mathematics, science, and business.

 To increase the students’ ability to deal with abstract concepts.

 To teach the students to think in a logical manner.

Prerequisite(s): Appropriate scores in the BBCC Mathematics Assessment or successful completion of
MPC 095 or MPC 091 and MPC 092

Text: Intermediate Algebra by Mark Dugopolski: 6th Edition

Evaluation/Methods of Grading: Your grade will be based on the following:

 450 pts for each of 4 exams (110 pts each + 10 free point)

 400 pts on the department competency exam (Final Class Period – NO EXCEPTIONS!).

 90 pts for homework (3 pt each, 1 score dropped)
60 pts for function quiz due March 17

Once totaled you will need a minimum of the following points to earn the following grades:

Pts Gd Pts Gd Pts Gd Pts Gd Pts Gd Pts Gd

950 4.0 862 3.4 786 2.8 720 2.2 664 1.6 619 1.0

934 3.9 849 3.3 774 2.7 710 2.1 656 1.5 612 0.9

919 3.8 836 3.2 763 2.6 700 2.0 648 1.4 606 0.8

905 3.7 823 3.1 752 2.5 691 1.9 640 1.3 600 0.7

890 3.6 810 3.0 741 2.4 681 1.8 633 1.2 0 0.0

876 3.5 789 2.9 730 2.3 673 1.7 626 1.1

Late Work/Missing Work: No late work will be accepted. Missing a test will result in a 0 grade unless
arrangements are made and confirmed with your instructor IN ADVANCE!

http://bbccwallace.wikispaces.com/

Pass/Fail Grades: This only applies to students taking the course under the Pass/Fail grading option. It is
the policy of the Mathematics and Science Division to assign a passing grade only if the earned grade for
the course is 2.0 or better. This means 70% is required for a passing grade.

Calculators: Calculators are not needed for this course. However, on occasion, a calculator MAY be used.
Often I make my test such that calculators are not allowed. You need to be sure you know how to do the
math, not push some buttons. When you do use a calculator only the following calculators may be used
in Big Bend MPC courses: TI30Xa, TI 30XIIs, Casio FX 260, or Casio FX 300. Any other calculator, no
matter how similar (especially not a MultiView) is not permitted in this or any other MPC course.

Virtual Office: In order to be more accessible to students, during my office hour I am also available in a
virtual office. The link for the virtual office can be found at http://bbccwallace.wikispaces.com. You may
have to install some software the first time you log in. I can also arrange a special appointment if needed
at any time. Microphones are available for checkout if you need one, though they are not needed.

Recorded Videos of Class: All lectures are recorded and stored at http://bbccwallace.wikispaces.com. To
get to the videos you click MPC 099 and then select the video off the calendar you want to watch.

Special Needs: Any student who feels he or she may need a reasonable accommodation for any type of
disability, please make an appointment to see me during my office hours. You will also want to contact
Disability Services as soon as possible. The disability must be documented in order to receive
accommodations.

Cheating: Don't cheat. Cheating will result in a 0.0 for the course. Complete honesty is required. It is the
students' responsibility to avoid even the appearance of cheating.

No Name: Be sure to put your name on your paper. I will not give credit for no name papers.

Getting help in a math class:

 If you need help you have several options available to you

 Stop by my office during my office hours or virtually access my office!

 Visit the Math Lab

 Use the free online tutoring services available through the Portal.

http://bbccwallace.wikispaces.com/
http://bbccwallace.wikispaces.com/

